AD-A024 637 RTA-76-U325 76-10 ## TECHNICAL LIBRARY ADA 02 4637 # MAGNETIC BEHAVIOR OF HIGH-DENSITY POWDER METALLURGY BODIES SAUL ISSEROW and HAROLD P. HATCH MATERIALS APPLICATION DIVISION March 1976 Approved for public release; distribution unlimited. BEST AVAILABLE COPY ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. #### DISPOSITION INSTRUCTIONS When this report is no longer needed, Department of the Army organizations will destroy it in accordance with the procedures given in AR 380-5. Navy and Air Force elements will destroy it in accordance with applicable directions. Department of Defense contractors will destroy the report according to the requirements of Section 14 of the Industrial Security Manual for Safeguarding Classified Information. All others will return the report to Army Materials and Mechanics Research Center. 1 OF - 1 -- 1 - AD NUMBER: A024637 --48 - SBI SITE HOLDING SYMBOL: RSIH -- 2 - FIELDS AND GROUPS: 11/6, 14/2 -- 3 - ENTRY CLASSIFICATION: UNCLASSIFIED CORPORATE AUTHOR: ARMY MATERIALS AND MECHANICS RESEARCH CENTER WATERTOWN MASS UNCLASSIFIED TITLE: MAGNETIC BEHAVIOR OF HIGH-DENSITY POWDER METALLURGY BODIES. -- 8 - TITLE CLASSIFICATION: UNCLASSIFIED -- 9 - DESCRIPTIVE NOTE: FINAL REPT.. --10 - PERSONAL AUTHORS: ISSEROW, SAUL ; HATCH, HAROLD P. ; --11 - REPORT DATE: --12 - PAGINATION: MAR , 1976 16P MEDIA COST: \$ 6.00 PRICE CODE: AA --14 - REPORT NUMBER: AMMRC-TR-76-10 --16 - PROJECT NUMBER: DA-1-T-161101-A-91-A --20 - REPORT CLASSIFICATION: UNCLASSIFIED --23 - DESCRIPTORS: *POWDER METALS, *IRON, *MAGNETIC MATERIALS, *POROUS METALS, *POROSITY, MAGNETIC PROPERTIES, SINTERING, ELECTRICAL RESISTANCE, NONDESTRUCTIVE TESTING, ULTRASONIC RADIATION, WAVE PROPAGATION, HIGH DENSITY --24 - DESCRIPTOR CLASSIFICATION: UNCLASSIFIED *MSG RECEIVED* N Poll 1a ROW=24 COL= 01 (Ctrl)H For Help ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|-----------------------|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | AMMRC TR 76-10 | | | | | | 4. TITLE (and Subtitio) | | S. TYPE OF REPORT & PERIOD COVERED | | | | MAGNETIC BEHAVIOR OF HIGH-DENSITY POWDER METALLURGY BODIES | | Final Report | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHDR(*) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | Saul Isserow and Harold P. Hatch | | | | | | 9. PERFORMING DRGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Army Materials and Mechanics Research Center | | D/A Project: 1T161101A91A | | | | Watertown, Massachusetts 02172 | | AMCMS Code: 611101.11.84400 | | | | DRXMR-K | | 12. REPORT DATE | | | | U. S. Army Materiel Development and Readiness | | March 1976 | | | | Command, Alexandria, Virginia 22333 | | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | | 12 1S. SECURITY CLASS. (of this report) | | | | | | | | | | | | Unclassified | | | | | | 15. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | Approved for public release; dis | tribution unlimit | ed | | | | Approved for public release, als | cribacion anrimic | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | | | | | | | | | | | | | | | | | | IO. SUPPLEMENTARY NOTES | | | | | | IS. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | | | | Powder metals Nondes | tructive tests | Sintering | | | | | onic inspection | | | | | Magnetic properties Porosi | - | middligat 10313tanec | | | | | | | | | | 20. ABSTRACT (Continue on reverse elde if necessary and identify by block number) | | | | | | | | | | | | | | | | | | (SEE REVERSE SIDE) | | | | | | | | | | | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) Block No. 20 | ABST | ΓRACT | |------|-------| |------|-------| | Magnetic permeability of high-density powder metallurgy bodies was | |--| | investigated for possible application to nondestructive characterization | | of residual porosity. The same iron-base bodies were used for measure- | | ments of electrical resistivity and ultrasonic velocity. | | | | | #### INTRODUCTION The current trend in powder metallurgy (PM) is away from the conventional pressed-and-sintered parts with density about 85% of theoretical to parts having densities over 90% or 95%. Densities close to theoretical are essential if PM parts are to be used in critical dynamic components. The dynamic mechanical properties such as toughness and fatigue are highly sensitive to density. Let a component of the convention of powder metallurgy including Goetzel, W. D. Jones, and Hirschhorn.) Residual porosity severely impairs these properties, which fall off sharply as the porosity increases. Hence, interest is strong in test methods to qualify PM parts for critical applications by measuring the extent of porosity and establishing that it does not exceed the porosity tolerable for the application. The physical properties usually providing the basis for nondestructive testing show a relationship with density (or porosity) that approaches linear, especially as the porosity disappears. Among such properties are electrical resistivity and ultrasonic velocity. The static mechanical properties (yield strength, tensile strength, modulus) similarly approach a linear relationship with density. In contrast, the dynamic properties depart strongly from linearity and simulate an exponential relationship. It is obvious that the application of high-density PM parts would be advanced by identification of a physical property having similar nonlinear sensitivity to density and lending itself to evaluation of a part, preferably by a rapid method adaptable to production rates. A clue to a suitable property was suggested by the doctoral dissertation of Youssef.⁵ His work on iron and nickel compacts included magnetic measurements which showed that at low magnetic fields the magnetization increases steeply with density. This sensitivity was related by Youssef to the effect of pores on reversible displacement of domain boundaries. #### SCOPE OF PROGRAM The program was basically concerned with defining the magnetic behavior of a set of ferrous materials, representing a range of densities. The samples were also suitable for simple measurement of mechanical properties such as modulus of rupture and impact resistance. Square bars were prepared from a single type of high-purity iron powder with minimal carbon content, so as to maintain a common microstructure insensitive to any differences in thermal history. Magnetic measurements were performed with alternating rather than direct current (see Youssef's measurements) to obtain data for a method applicable with 1. The Trend: Denser, Larger Parts. Metal Progress, v. 105, no. 4, April 1974, p. 92. - SQUIRE, A. Density as a Criterion of the Mechanical Properties of Iron Powder Compacts. Watertown Arsenal Laboratory, Experimental Report No. WAL 671/16, October 31, 1944; also, Density Relationship of Iron-Powder Compacts. Trans. AIME, v. 171, 1947, p. 485-505. - 3. JENKINS, I. Some Aspects of Residual Porosity in Powder Metallurgy. Powder Metallurgy, v. 7, no. 13, 1964, p. 68-93. - 4. KAUFMAN, S. M., and MOCARSKI, S. The Effect of Small Amounts of Residual Porosity on the Mechanical Properties of P/M Forgings. International Journal of Powder Metallurgy, v. 7, no. 3, 1971, p. 19-30. - 5. YOUSSEF, H. Etude des proprietes magnetiques des metaux ferromagnetiques frittes et contribution a l etude de leurs proprietes mecaniques et electriques. v. 45, 1970, p. 99-121 and p. 140-153; see Chemical Abstracts, v. 73, 1970, 112137p. reasonable speed in a production line. These measurements required correction for demagnetization factors. The a-c measurements also required consideration of eddy currents as affected by frequency and electrical resistance. #### PROCESSING OF SAMPLES Square bars were prepared with densities ranging from 80% to 100% of theoretical. Available dies guided the selection of sample geometry for compatibility with mechanical (Charpy, transverse rupture) and magnetic measurements. The latter require a length adequate to avoid end effects. Initially, the squares were 0.30 inch on a side with a length of 3.5 inches; samples were prepared with densities of 81, 85, 89, and 93 percent. The die lacked the rigidity to achieve higher density in repressing. Hence, a sturdier die was used for 96% specimens measuring $2.95 \times 0.39 \times 0.39$ inches (as for Charpy tests). For comparison of the dies, additional 86% and 93% specimens were prepared. Pure carbon-free iron samples were sought to minimize the effects of thermal history and heat treatment atmosphere on microstructure and properties. The starting material was a high-purity commercial atomized iron powder (Smith-Inland grade 300M). Only a minimal amount of lubricant (0.75% Nopco wax) was premixed and this lubricant presumably burned off in the presintering. A preweighed amount of powder for the desired density was compacted in the die and pressed at the tonnage needed for that density. The green pressed bar was preheated and then sintered for 1/2 hour at 2050 F in simulated dissociated ammonia. Densities through 90% were achieved in such a single press-and-sinter cycle. The higher densities (93% and 96%) required recoining followed by resintering. The same 300M powder was hot forged to obtain stock with essentially full density. The powder was first pressed and sintered, then heated to about 2100 F for forging to a pancake. Square bars of the two sample configurations were machined from this pancake. Another set of full density specimens, 0.30 inch on a side, was machined from a 7/16-inch-diameter rod of Armco iron. The rod stock had been included in the furnace during the sintering of pressed compacts. To prevent oxidation, all samples were sprayed with a commercial rust inhibitor (WD-40 or MS-150) as soon as possible after sintering or machining. The density of each specimen was determined from its measured dimensions and weight. A theoretical density of $7.87~\rm g/cm^3$ was assumed. On this basis, samples from the forged pancake had densities of about $7.80~\rm g/cm^3$ or 99%; samples from the Armco rod, about $7.83~\rm g/cm^3$ or 99.5%. #### **ELECTROMAGNETIC MEASUREMENTS** Measurements on all samples were made at a frequency of 25 Hz in the test circuit shown schematically in Figure 1. A low frequency was selected in an attempt to minimize the influence of eddy currents on the measurement of magnetic Figure 1. Test circuit for electromagnetic measurements parameters and was limited at 25 Hz by the availability of instrumentation. In order to approximate a constant-current generator, the inductance L_1 is made very large compared to L_2 . The test coil consists of two identical solenoids with primary or field coils connected in series and the secondary windings connected opposing. The primary current establishes an electromagnetic field expressed by $$H_0 = 4\pi N_1 I K_1 / 10\ell, \tag{1}$$ where N_1 is the primary turns, I is peak current amplitude in amperes, K_1 is a correction factor for short multilayer solenoids, ℓ is the length of the primary winding in centimeters, and H_0 is the resulting field in oersted. When a sample is placed in one of the solenoids, the differential coil arrangement provides an output voltage proportional to the time rate-of-change of flux contributed only by the sample. The induced voltage resulting from primary-to-secondary coupling is eliminated. Inasmuch as the induced secondary voltage e_0 is proportional to the time rate-of-change of flux, the time integral of e_0 performed by the operational amplifier shown in Figure 1 provides an output voltage E_0 proportional to the flux. Therefore, induced magnetism or flux density B resulting from the interaction of the applied field with the sample can be determined by $$B = RC\sqrt{2} \times 10^8 E_0 \text{ (rms)/N}_2A \tag{2}$$ where RC is the integrator time constant, N_2 is secondary turns, and A is the cross-sectional area of the sample under test. Because the bar-shaped samples represent an open flux structure, the actual field strength H differs from the applied field $\rm H_0$ as the result of the demagnetizing field created by the sample itself. This demagnetizing field is nearly proportional to intensity of magnetization and can be characterized by a demagnetizing factor $\rm N/4_{\pi}$ where $$H = H_0 - (N/4\pi) (B-H).$$ (3) The demagnetizing factor is not only dependent on the sample length-to-diameter ratio but it is also a function of permeability (μ) . It was first assumed that if samples were of equal size in addition to having constant ratio, a constant applied field H_0 would result in an unknown but constant actual field H which would permit comparative measurements. However, initial measurements of μ or B showed that at a constant applied field H_0 , the actual field H calculated by Equation 3 varied by almost 50% from lower density to higher density samples, thus demonstrating the influence of permeability on $N/4\pi$. Therefore, a small flat coil was fabricated and placed at the surface of the test sample within the solenoid for measurement of a voltage proportional to actual field H. Three voltages are measured: E_0 the time integral of e_0 ; E_A the time integral of e_{AIR} (Figure 1); and E_H the time integral of the induced voltage of the actual field coil described above. The following magnetic parameters can then be calculated: $$H_0$$ (applied field) = K_2 E_A (4) H (actual field) = $$K_3 E_H$$ (5) B (flux density) = $$K_4 E_0/A$$ (6) $$N/4\pi \text{ (demag factor)} = (H_0-H)/(B-H)$$ (7) and $$\mu'$$ (apparent a-c perm.) = B/H. (8) The K's are constant factors involving integrator time constants and coil geometry. The apparent permeability $\mu^{}$ is an engineering parameter which can be measured accurately at high throughput rates. However, to correct $\mu^{}$ for a-c effects, the frequency of field excitation and electrical properties of the ferromagnetic material must be taken into account. Bozorth 6 shows that the solution to the differential equation governing the penetration of flux into a bar-shaped specimen with an effective diameter d is $$H = H_0 \left[\frac{ber^2(2\theta r/d) + bei^2(2\theta r/d)}{ber^2\theta + bei^2\theta} \right]$$ (9) where θ is a dimensionless parameter equal to $\pi d\sqrt{2\mu f}/\rho$, ρ is volume resistivity in abohm-cm, and μ is the true or corrected permeability which shall be referred to as relative permeability $\mu_{\mbox{rel}}$. The ber and bei are the appropriate Bessel functions. It can be shown that when $\theta\!>\!4$, $\mu^{\mbox{\tiny 1}}/\mu=\sqrt{2}/\theta$ and therefore, $$\mu_{\text{rel}} = \pi^2 d^2 \mu^{1/2} f/\rho.$$ (10) In order to calculate μ_{rel} from Equation 11, the volume resistivity of each sample was first determined. Figure 2 illustrates the standard technique used, based on the equation of ohmic resistance: $R = \rho \ell/A$, where A is cross-sectional area of sample. Since R = V/I, $\rho = VA/I\ell$. The potential drop V was measured on all samples at I - 5 amperes from which ρ was then calculated. 6. BOZORTH, R. M. Ferromagnetism, D. Van Nostrand Co., N. Y., 1951, p. 775-776. Figure 2. Test circuit for resistivity measurement Because of significant data scatter in μ ' and μ_{re1} versus H and density, the measurement of ultrasonic velocity was undertaken as a referee check on the uniformity of samples not only within groups but also between groups of different dimensions. The ultrasonic test involved the measurement of longitudinal (compressional) wave velocity at 5 MHz on each sample both parallel with and perpendicular to the pressing direction using an accurate pulse-echo superposition technique. #### RESULTS AND DISCUSSION The observed permeability data plotted in Figure 3 are the basis for all the subsequent permeability values in Figures 4 to 7. For convenience the various plots of permeability were separated into pairs representing specimens of the two geometries, i.e., lengths of 3.5 or 2.95 inches. Resistivity data needed for the calculations were determined on the bars and are shown in Figure 8. (The linear relation to density or porosity is confirmed.) Figures 9 and 10 show ultrasonic velocity as a function of density. The line of reasoning that guided the data processing is brought out through the sequence of permeability plots. Initially an observed or apparent permeability μ' is measured as a function of the actual field H_{act} and the relative density δ , which is the ratio of the actual and theoretical densities. These data are plotted in Figure 3 where the abscissa is H_{act} and δ is the parameter for the families of plots. The μ' is used to calculate the more basic characteristic of each compact, the corrected permeability μ_{rel} , which is plotted in a similar manner in Figure 4. These permeability values are then used in Figures 5 and 6 to derive plots of μ_{rel} versus density at a fixed field at 12.5 Oe or 2.5 Oe. Such plots show the data sought in this program, permeability as a function of density. Each of these figures shows considerable scatter, whose causes are considered below. This scatter casts doubt regarding any generalization about the relation of permeability to density. The apparent relation is more nearly linear than exponential. ^{7.} BROCKELMAN, R. H., Dynamic Elastic Determination of the Properties of Sintered Powder Metals in Advanced Experimental Techniques in Powder Metallurgy. Pienum Press, N. Y., 1970. Figure 3. Apparent permeability for various relative densities Figure 4. Corrected permeability for various relative densities Figure 5. Corrected permeability at 12.5 oersted Figure 6. Corrected permeability at 2.5 oersted Figure 8. Electrical resistivity of iron Figure 7 shows similar plots, at 12.5 Oe, of the apparent permeability $\mu^{\,\prime},$ the quantity that would show up directly in a practical test of a component. Here, too, scatter is the dominant feature. Some glimmer of hope is offered by the sharp increase in $\mu^{\,\prime}$ from the 90% to the 93% set shown in Figure 7a. But doubt is cast on the high values at 93% by (1) the much lower $\mu^{\,\prime}$ values for the forged pancake, which has essentially full density, and (2) the $\mu^{\,\prime}$ values below 200 gauss for the shorter 93% and 95% compacts (Figure 7b). Thus, overall, the magnetic measurements show that magnetic properties are not suitable for evaluation of a ferrous PM component. The samples were checked by the ultrasonic technique established by Brockelman. His earlier work had shown that ultrasonic velocity correlates not so much with density but rather with tensile strength (see Figure 6 of Ref. 7). Thus, he examined samples of identical density achieved by different routes, so that their mechanical properties differed. The ultrasonic velocity was established as a means of characterizing mechanical behavior as affected by density and other factors, notably pore morphology. The samples used here for the magnetic measurements gave ultrasonic velocities represented in Figures 9 and 10 for directions parallel and perpendicular to the direction of pressing of the compact. The linear correlations demonstrate the value of the ultrasonic method and also inspire confidence in the reliability and consistency of the test samples even without mechanical measurements. Figure 9. Ultrasonic velocity parallel to pressing direction Figure 10. Ultrasonic velocity perpendicular to pressing direction The factors responsible for the scatter in the permeability data can only be speculated on at this point. Possible differences causing erratic magnetic response could be present in grain size, pore size, pore morphology, and oxide(s), either at the surface or inside a compact. Several other observations from the measurements are noted here. The Armco iron showed much higher permeability than the forging from powder (Figures 3a, 4a, and 6a). A facile explanation can be presented on the basis of slightly higher density and unquestionably higher purity (deduced from vendor analyses). Yet the Armco material showed high resistivity (15 versus 12 μ ohm-cm - see Figure 8, whereas density and purity should lower resistivity. The Armco material may have its resistivity increased by oxygen, which is presumed to be high. In the ultrasonic measurements (Figures 9 and 10), the two "full-density" materials were indistinguishable. #### CONCLUSIONS Magnetic permeability measurements are not suitable for characterization of residual porosity in high-density bodies prepared from iron powder. Permeability at a fixed field shows linear correlation with porosity but the scatter is considerable. Ultrasonic velocity was confirmed as a more consistent measure of porosity, even though the interrelation is linear rather than a more sensitive relation, such as would be preferred for characterization for critical applications. No. of Copies To - 1 Office of the Director, Defense Research and Engineering, The Pentagon, Washington, D. C. 20301 - 12 Commander, Defense Documentation Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, Virginia 22314 - 1 Metals and Ceramics Information Center, Battelle Memorial Institute, 505 King Avenue, Columbus, Ohio 43201 Chief of Research and Development, Department of the Army, Washington, D. C. 20310 2 ATTN: Physical and Engineering Sciences Division Commander, Army Research Office, P. O. Box 12211, Research Triangle Park, North Carolina 27709 1 ATTN: Information Processing Office Commander, U. S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, Virginia 22333 1 ATTN: DRCDE-TC DRCSA-S, Dr. R. B. Dillaway, Chief Scientist 1 DRCQA Commander, U. S. Army Electronics Command, Fort Monmouth, New Jersey 07703 1 ATTN: AMSEL-GG-DD 1 AMSEL-GG-DM Commander, U. S. Army Missile Command, Redstone Arsenal, Alabama 35809 1 ATTN: Technical Library 1 AMSMI-RSM, Mr. E. J. Wheelahan Commander, U. S. Army Armament Command, Rock Island, Illinois 61201 2 ATTN: Technical Library Commander, U. S. Army Natick Laboratories, Natick, Massachusetts 01760 1 ATTN: Technical Library Commander, U. S. Army Satellite Communications Agency, Fort Monmouth, New Jersey 07703 1 ATTN: Technical Document Center Commander, U. S. Army. Tank-Automotive Command, Warren, Michigan 48090 1 ATTN: AMSTA-R 2 AMSTA, Research Library Branch Commander, White Sands Missile Range, New Mexico 88002 1 ATTN: STEWS-WS-VT Commander, Aberdeen Proving Ground, Maryland 21005 1 ATTN: STEAP-TL, Bldg. 305 President, Airborne, Electronics and Special Warfare Board, Fort Bragg, North Carolina 28307 1 ATTN: Library Commander, Dugway Proving Ground, Dugway, Utah 84022 1 ATTN: Technical Library, Technical Information Division Commander, Edgewood Arsenal, Maryland 21010 1 ATTN: Mr. F. E. Thompson, Dir. of Eng. & Ind. Serv., Chem-Mun Br Commander, Frankford Arsenal, Philadelphia, Pennsylvania 19137 1 ATTN: Library, H1300, B1. 51-2 1 SMUFA-L300, Mr. J. Corrie Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, Maryland 20783 1 ATTN: Technical Information Office Commander, Picatinny Arsenal, Dover, New Jersey 07801 1 ATTN: SMUPA-RT-S Commander, Redstone Scientific Information Center, U. S. Army Missile Command, Redstone Arsenal, Alabama 35809 4 ATTN: AMSMI-RBLD, Document Section Commander, Watervliet Arsenal, Watervliet, New York 12189 1 ATTN: SWEWV-RDT, Technical Information Services Office Commander, U. S. Army Foreign Science and Technology Center, 220 7th Street, N. E., Charlottesville, Virginia 22901 1 ATTN: AMXST-SD3 Commander, U. S. Army Aeromedical Research Unit, P. O. Box 577, Fort Rucker, Alabama 36460 1 ATTN: Technical Library Director, Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia 23604 1 ATTN: Mr. J. Robinson, SAVDL-EU-SS Librarian, U. S. Army Aviation School Library, Fort Rucker, Alabama 36360 1 ATTN: Building 5907 Commander, U. S. Army Board for Aviation Accident Research, Fort Rucker, Alabama 36360 1 ATTN: Library, Building 5505 Commander, USACDC Air Defense Agency, Fort Bliss, Texas 79916 1 ATTN: Technical Library 1 Commander, U. S. Army Combat and Training Command, Aberdeen Proving Ground, Maryland 21005 Commander, U. S. Army Engineer School, Fort Belvoir, Virginia 22060 1 ATTN: Library Commander, U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi 39180 1 ATTN: Research Center Library Commander, U. S. Army Environmental Hygiene Agency, Edgewood Arsenal, Maryland 21010 1 ATTN: Chief, Library Branch Technical Director, Human Engineering Laboratories, Aberdeen Proving Ground, Maryland 21005 1 ATTN: Technical Reports Office Commandant, U. S. Army Quartermaster School, Fort Lee, Virginia 23801 ATTN: Quartermaster School Library Commander, U. S. Army Radio Propagation Agency, Fort Bragg, North Carolina 28307 1 ATTN: SCCR-2 Naval Research Laboratory, Washington, D. C. 20375 1 ATTN: Dr. J. M. Krafft - Code 8430 Chief of Naval Research, Arlington, Virginia 22217 1 ATTN: Code 471 Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio 45433 2 ATTN: AFML (MXE), E. Morrissey 1 AFML (LC) 1 AFML (LMD), D. M. Forney 1 AFML (MBC), Mr. Stanley Schulman National Aeronautics and Space Administration, Washington, D. c. 20546 1 ATTN: Mr. B. G. Achhammer 1 Mr. G. C. Deutsch - Code RR-1 National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama 35812 1 ATTN: R-P&VE-M, R. J. Schwinghamer SEE-ME-MM, Mr. W. A. Wilson, Building 4720 1 Ship Research Committee, Maritime Transportation Research Board, National Research Council, 2101 Constitution Ave., N. W., Washington, D. C. 20418 Panametrics, 221 Crescent Street, Waltham, Massachusetts 02154 1 ATTN: Mr. K. A. Fowler Lockheed-Georgia Company, Marietta, Georgia 30060 1 ATTN: Advanced Composites Information Center, Dept. 72-14 - Zone 402 Powder-Tech Associates, Inc., 19 Grant Avenue, Burlington, Massachusetts 01803 Director, Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 2 ATTN: DRXMR-PL 1 DRXMR-AG 2 Authors | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words | Powder metals
Iron powder
Magnetic properties | bodies was investigated
tion of residual porosity.
electrical resistivity | |--|---|---| | Army Materials and Mechanics Research Center,
Watertown, Massachusetts 02172
MGNETIC BEHAVIOR OF HIGH-DENSITY
POWDER METALLURGY BODIES -
Saul Isserow and Harold P. Hatch | Technical Report AMPRC TR 76-10, March 1976, 12 pp -
illus, 0/A Project 17161101A91A
AMCMS Code 611101.11.84400 | Magnetic permeability of high-density powder metallurgy bodies was investigated for possible application to nondestructive characterization of residual porosity. The same iron-base bodies were used for measurements of electrical resistivity and ultrasonic velocity. | | | • | | | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words | Powder metals
Iron powder
Magnetic properties | bodies was investigated
tion of residual porosity.
electrical resistivity | | Army Materials and Mechanics Research Center,
Watertown, Massachusetts 02172
MAGNEILC BEHAVIOR OF HIGH-DENSITY
POWDER METALLURGY BODIES -
Saul Isserow and Marold P. Match | Technical Report AMMRC TR 76-10, March 1976, 12 pp - f11us, D/A Project 17161101A91A
AMCMS Code 611101.11.84400 | Magnetic permeability of high-density powder metallurgy bodies was investigated for possible application to nondestructive characterization of residual porosity. The same iron-base bodies were used for measurements of electrical resistivity and ultrasonic velocity. |